Integrity ★ Service ★ Excellence AFOSR Spring Review 2013 Test and Evaluation (T&E) 4 March 2013 Dr. Michael Kendra Program Officer AFOSR/RTA Air Force Research Laboratory | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | |--|---|--|--|---|---| | 1. REPORT DATE 04 MAR 2013 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2013 | RED
3 to 00-00-2013 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | Test and Evaluatio | n (T&E) | | 5b. GRANT NUMBER | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | | | ZATION NAME(S) AND AE Scientific Research n,VA,22203 | ` ' | N. | 8. PERFORMING
REPORT NUMB | GORGANIZATION
ER | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | 13. SUPPLEMENTARY NO Presented at the A | TES
FOSR Spring Revie | w 2013, 4-8 March, | Arlington, VA. | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 28 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 # 2013 AFOSR SPRING REVIEW 3002T PORTFOLIO OVERVIEW NAME: Dr. Michael Kendra ### **BRIEF DESCRIPTION OF PORTFOLIO:** The T&E program supports basic research which will build the foundation for future revolutionary capabilities that address the identified needs of the T&E Community. ### **LIST SUB-AREAS IN PORTFOLIO:** The T&E Program encompasses five broadly-defined, overlapping thrust areas: - Hypersonics - Aerodynamics - Sensors and Electromagnetics - Information and Data Fusion - Enabling Materials. # **T&E Spring Review Summary** # T&E: The Science of Test - 2009 Last T&E Spring Review - AFOSR Technical Strategic Plan - Technology push versus pull role of PM's and TD's - AFRL role LRIR, STTR, tech transition - T&E Thrust Teams strengthen and expand - TCTTA Test Center Technology Transition Advisors # Partnerships and Collaborations - AFTC, 412th TW, 96th TW, AEDC, RCC - AFRL RY, RW, RX, RI - OSD TRMC T&E/S&T Program - UK DSTL T&E - Ultra High Performance Concrete HSST, AFRL/RW, Army ERDC, DTRA, AFOSR IO - DoD Environmental Security Technology Certification Program (ESTCP) # **AFOSR Test and Evaluation Overview** ### **MOTIVATION** - Future air, space and cyber platforms will have integrated materials, sensors and information systems that will exceed present day T&E capabilities - AF Test Centers will require new technologies to fulfill their mission – - The speed at which data must be processed and exploited has dramatically increased. - T&E capabilities must now interweave computational tools into traditional physical testing and analysis capabilities. ### **STRATEGY** - Creation of a network of AFRL S&E partners to support T&E future requirements. - Exploration of parallel scalable computing/quantum computing using advanced fluid flow algorithms - Transition of new materials that run hotter and last longer to enhance existing test facilities. - Implementation of techniques for nano-scale machine, sensor, and electronics measurement and quality assessment ### **5 Thrust Areas focused on Test Center Missions** ### **PAYOFF** - Advanced Test Center capabilities for better, faster, more effective T&E - Superior intramural T&E capabilities to support future AF systems - Opportunity to recruit and train the next generation T&E workforce # **AFOSR T&E FY12 Investment** **T&E FY12 Investment** ### T&E FY13 Investment 3 CORE 11 STTR Phase 1 8 LRIR 13 STTR Phase 2 CORE – University Grant STTR – Small Business Technology Transfer LRIR (Labtask) – Laboratory Research Independent Research ### **T&E FY12 Thrust Area Investment** # **AFOSR Mission and Strategic Plan** # AFOSR discovers, shapes, and champions basic science to profoundly impact the future Air Force # AFOSR Technical Strategic Plan Strategic Goal 1: *Identify opportunities* for significant scientific advancements and breakthrough research here and abroad Strategic Goal 2: Rapidly bring to bear the right researchers and resources on these opportunities in the interest of fostering revolutionary basic research for Air Force needs Strategic Goal 3: **Enable** the Air Force to exploit these opportunities at the appropriate time **transitioning revolutionary science** to DoD and industry ### **TODAY'S BREAKTHROUGH SCIENCE FOR TOMORROW'S AIR FORCE** Distribution A: Approved for public release; distribution is unlimited # Air Force T&E Organization AFOSR I 61-7 revised to allow AFRL TD collaborative funding to USAFA, AFIT, and AFMC Test Centers # **AFOSR Test & Evaluation Portfolio** **Management Structure** **David Stargel - AFOSR** ### **STAKEHOLDERS** Joan Fuller- AFOSR, Robert Arnold- 96TW, Ed Kraft - AEDC, Eileen Bjorkman - AFTC Guidance ### Plan Execution and Coordination **AFOSR** **96TW** **AEDC** AFTC Michael Kendra Jeong (Min) Kim Scott Waltermire **Jim Deckert** Reporting ### **Thrust Teams** ### **Information & Data Management & Fusion** Tristan Nguyen, AFOSR/RSL Bob Bonneau, AFOSR/RSL Andy Noga, AFRL/RI Jim Deckert, AFFTC Misty Blowers, AFRL/RI Min Kim. 96TW Stanley Borek, AFRL/RI ### **Aerodynamics** & Aeroelasticity LEAD Doug Smith, AFOSR/RSA David Stargel, AFOSR/RSA Scott Morton, 96TW Stan Cole, NASA Chuck Harris, 812 TSS Jason Lechniak. 812 TSS Crystal Pasiliao. AFRL/RW ### **Hypersonics** **LEAD John** Schmisseur, AFOSR/RSA Charles Jones. **AFTC** John Lafferty, AEDC Chris Leone, AEDC Alex Henning, AEDC Ed Tucker, OSD TRMC T&E/S&T Tony Schauer, HSTT ### Sensors & **Electromagnetics** LEAD Arje Nachman, AFOSR/RSE Greg Czarnecki, 96TW Michael Johnson, 96TW Andy Keipert, 96TW ### **Enabling Materials** Les Lee, AFOSR/RSA Scott Waltermire, AEDC John Jones, AFRL/RX Clint Hooser, Holloman High Speed Test Track Michael Bohun, 96TW ### **Thrust Area Teams** - Comprised of subject matter experts from each agency - Develop and regularly assess the scientific objectives in each Thrust Area Distribution A: Approved for public release; distribution is unlimited # **Hypersonics Workforce Revitalization** UMd and AEDC Tunnel 9 PI Professor Ken Yu University of Maryland Focused Schlieren - Multi-year effort supported by AFOSR T&E and Hypersonics Programs, OSD T&E/S&T HSST - 3+ faculty, 10-12 students (grad and undergrad) - Offices and lab co-located at Tunnel 9 in White Oak MD - Take advantage of unused capacity and piggybacking - Focus on hypersonics workforce revitalization - Students starting to exit pipeline (DARPA, Naval Air Warfare Center) # **Faculty Workshops** Research Opportunities Workshops 26-28 June 2012 AFFTC Edwards Air Force Base, CA 24-26 July 2012 46 TW Eglin Air Force Base, FL More than 70 research professors and 5-10 students Presentations AF T&E leadership and workforce, OSD TRMC T&E/S&T, AFRL, AFIT, U Md, NASA, HR Site and facility visits # T&E Collaboration - Rapid Prototyping and Risk Sharing (RAPARS) # **Goal – rapid tech transition to Test Centers** - Early basic research risk assumed by AFOSR (6.1) - Early applied research risk assumed by AFRL (6.2-6.3) - Advanced applied research risk assumed by OSD T&E/S&T (6.3+) AFOSR AFRL 6.2-6.3 6.3-6.6 OSD **Tunable Diode Laser Absorption Spectroscopy (TDLAS) Temperature Sensor for High Pressure and High Temperature Air** - PI Professor Ron Hanson (Stanford U) - Dr. Mike Brown AFRL/RQHS - Ed Tucker, Wade Burfitt, Carrie Reinholtz AEDC ### **Mathematical Model Based Control System for Wind Tunnels** Dr. Alan Cain, Innovative Technology Applications Company, abcain@itacllc.com PI Dr. Mark Rennie, University of Notre Dame, rrennie@nd.edu # Objective To develop accurate mathematical models for improved control and simulation of wind tunnels. ### **Approach** - > Formulate mathematical models to simulate the wind-speed and temperature behavior of wind tunnels by applying the conservation equations for 1-D constant-property flow. - Acquire a database of wind-tunnel operating conditions, and develop methods to compute parameters required by the mathematical model from the database. - > Use neural networks to organize and manipulate the database - Develop error-management methods to protect against noise and signal failure, and integrate the approach into the control system of a wind tunnel. ### **Mathematical Modeling** - 1) Divide wind-tunnel circuit into sections. - Apply conservation of mass, momentum, energy, head-loss, plus auxiliary equations to each component. - Combine equations in the sense that the flow exiting each section is equal to the flow entering the section downstream. - Time step through the solution, or eliminate timederivative terms and compute steady-state solution directly. # Neural Networks (NN) - > NN are ideal for organizing large databases and for "extracting" complicated relationships from those databases. - e.g., a NN is used to compute the model drag area C_DS from routinely-measured data. This idea was developed in Phase I and will be experimentally validated in Phase II. - In Phase II, NN will also be used to test for signal failure, and to compute all data required by the mathematical model for model-based control of the wind tunnel. ### Phase II Progress (to April 2012) - > Mathematical models for wind speed and temperature behavior have been completed and the test-bed wind tunnel has been instrumented for good control. - > A control demonstration is tentatively planned for the mid-term review at the end of 2012. ### Model-based Control - Mathematical model is used to predict required control inputs (i.e. to fan and heat exchanger in this case) for improved control of test-section flow conditions. - > Data from wind tunnel sensors are continually acquired during testing and stored in a database, which is used to update neural networks and monitor tunnel performance. Distribution A: Approved for public release; distribution is unlimited # **AFRL Memristor Research** PI Clare Thiem and Dr. Bryant Wysocki AFRL/RI # Model Development for a Solid State Neural Device Based Energy Management System # McKinley Climatic Laboratory, Eglin AFB Operates 24/7/365 -65 F to 165 F Manual Control Room Ops Rotating Shifts Largest Power Consumer Last Major Upgrade 1990's Push from AFOSR Push from STTR contractor Push from Norte Dame Push from AFRL/RI Pull from Eglin Potential partners include the Environmental Security Technology Certification Program (ESTCP) # Highly Efficient Powering of Embedded Sensors ### Highly Efficient Powering of Embedded Sensors - Professor Stavros Georgakopoulos, Florida International University - AFOSR HBCU/MI Program ### • Strongly Coupled Magnetic Resonance (SCMR) Challenges - Model development - Antennae geometry for maximum efficiency - Conductor material selection - Frequency - Scaling and miniaturization ### • T&E Payoff - Wireless powering of instruments during test - Transmission through most materials (metals, composites, concrete) - Control signal and data transmission - Weight potential to eliminate miles of wiring during test - Time potential to reduce test preparation time # AFRL PI and Test Center Technology Transition Advisor Collaboration PI Dr. Crystal Pasiliao AFRL/RW TCTTA Jason Lechniak 412 TW Edwards AFB Characterization Of Aero-Structural Interaction (CFD) Expanded: technical contribution PI Dr. Don Dorsey AFRL/RX TCTTA Dr. Jim Nichols AEDC Tools for Nanoelectronics T&E Space Environment Chamber test Andy Keipert 96 TW Eglin AFB – EMP test PI Dr. Kris Kim AFRL/RY TCTTA Jim Deckert 412 TW Edwards AFB Bistatic Radar Cross-Section Benefield Anechoic Chamber test PI Tony Quach AFRL/RY TCTTA Ed Utt 96 TW Eglin AFB High Power & Efficient Waveform-Agile Transmitter Tom Young 412 TW Edwards AFB - T&E/S&T Spectrum Efficiency # **Thank You!** # 2013 AFOSR SPRING REVIEW 3002T PORTFOLIO OVERVIEW - Novel measurement techniques, materials, and instruments that enable accurate, rapid, and reliable test data collection - Accurate, fast, robust, integratable models of the aforementioned that reduce requirements to test or help provide greater understanding of test results - Advanced algorithms and computational techniques that are applicable to new generations of computers - Advanced algorithms and test techniques that allow rapid and accurate assessment of devices and software to cyber vulnerability - New processes and devices that **increase bandwidth utilization** and allow rapid, secure transfer of test data to control facilities during test - Advanced mathematical techniques that improve design of experiment or facilitate confident comparison of similar but disparate tests - Advanced models of test equipment and processes that improve test reliability and efficiency - Basic research in other T&E technical areas that advances the science of test and contributes to the development of knowledge, skills, and abilities (KSA) of the established or emerging AF T&E workforce STATUS NEW INSIGHTS # **Characterization Of Aero-Structural Interaction** Flow-Field Physics Pl Dr. Crystal L. Pasiliao AFRL/RW Existing theories are insufficient to provide analytical means for direct characterization of aero-structuralinduced interactions, such as Limit Cycle Oscillation (LCO). Methods do not account for aerodynamic and stiffness nonlinearities: therefore missing the fundamental physics bounding the flutter mechanism. Limit Cycle Oscillations (LCO's) are selfsustained oscillations of an airframe that achieve a constant amplitude for stabilized flight conditions. - The fundamental physics of LCO cannot be characterized by direct theoretical methods. - Nonlinear behavior requires development of pertinent nonlinear analysis methods. - Classical linear flutter analyses fail to provide insight into LCO behavior (e.g. onset speed and response amplitude). - Cannot account for aerodynamic and structural nonlinearities (bounding mechanisms). - Flight testing is only way to assess LCO characteristics. ### **HOW IT WORKS:** • Utilize high fidelity unsteady fluidstructure reaction/ interaction (FSR/FSI) CFD solutions of full-scale airframes on HPC resources. ### **MAIN ACHIEVEMENTS:** - Unsteady, viscous, rigid-body FSR sims show evidence of shock oscillations. shock-induced separation, & phase lags. - Unsteady, Euler, FSI sims predict accurate LCO onset speeds with "slowly diverging flutter" behavior. - Lissajous illustrates non-sinusoidal tracking of C_p w.r.t. A/C motion. - Wavelets key in identifying localized frequency differences at any point in time ### **Planned Impact** - Successful development of advanced numerical technologies to progress the fundamental understanding of physics associated with and driving aerostructural interactions (ASI). - Use of high fidelity aerodynamic characterization to quickly, robustly and accurately predict ASI driven events. - Increased agility, maneuverability, and lethality for weapon development. ### **Research Goals** - New computational-based method capable of characterizing nonlinear ASI phenomena induced by weapons configurations on fighter aircraft. - Characterization of flow physics that interact with the structure and contribute to aeroelastic mechanism. - Feedback into the design of weapons to either avoid or exploit the mechanism. - Provide the ability to "virtually fly" missions before actual tests. # Tools for Test and Evaluation of Emerging Nanoelectronics PI Dr. Donald L. Dorsey AFRL/RX Future military systems will depend on high density electronics with sub 100nm feature size (nanoelectronics) Current NDE techniques will not be adequate due to: • Limited spatial resolution • Lack of physical understanding of materials degradation behavior in operating devices • Relevant defects not always known (structure, properties, behavior); hard to measure (buried under multiple layers) # Tools exist to develop NDE approach to assess emerging nanoelectronics: - Electronics operational models exist but don't include degradation mechanisms - Can use these models to correlate NDE measurements to damage buried inside nanoelectronic devices (not accessible to direct measurement) - Missing piece: nanoscale damage detection to discover & model degradation mechanisms - Scanning Probe Microscopy (SPM) and microoptical techniques can provide this NDE – Thermoreflectance-based thermal transient imaging of an operating GaN power transistor with 50ns temporal resolution ### **MAIN ACHIEVEMENTS:** GaN Transistor cross-section created by a combination of polishing and 3-beam Ar ion milling AFM Topology of GaN Transistor • Routinely cleaving devices by multiple methods (mechanical, polishing, 3-beam ion milling) to surface qualities adequate for useful SPM imaging • Preliminary surface potential measurements made including impact of electrically biasing the device • Preliminary microRaman measurements made on device cross-sections Surface Potential map for biased GaN transistor #### **SHORT TERM GOALS:** - Optimize cleaving technique for surface quality Challenge: smearing of metal contacts across the surface - Explore further surface optimization using low-energy argon ion mill - Validate surface quality using surface potential and electrostatic force microscopy (EFM) - Use EFM to test for evidence of charge build-up in the GaN buffer layer as suggested in some models as a potential device degradation mechanism - Solve issues with the thermal stability of the crosssectioned sample for micro-Raman and micro-PL measurements #### **Current Impact** - Availability of device cross-sections and nanoscale characterization techniques are sparking joint studies of degradation mechanisms with U. Florida, Ga.Tech, UC Santa Cruz/Purdue and others - Sample preparations techniques developed are broadly applicable for other electronic device and materials technologies (beyond GaN High Electron Mobility Transistors (HEMTs) #### **Long Term Goals** - Extend work to other SPM modes (Scanning Microwave Microscopy, Kelvin Probe Microscopy) - Perform systematic studies of damage accumulation during device operation and model the mechanism - Incorporate damage models into in-house device simulator - Correlate experimental and model results with NDE measurements - Electrical (I-V curves, transconductance, etc.) - Thermal (Raman, IR Camera) - Optical (Photoemission, Photoluminescence) #### Planned Impact - Detailed, physically & chemically accurate models combined with NDE measurements to enable real-time state assessment of remaining useful lifetime of nanoelectronics - Eliminate/dramatically reduce anomalies in fielded electronics; Improve logistics # High Power/Efficient Waveform Agile Transmitter Technology for Multi-Function Apertures Pl Tony Quach AFRL/RY ### Multi-Function Transmitter **Architecture** ### Objective: - To take advantage of waveform diversity and power scaling technologies required for next generation sensor needs. - Fundamental investigation of the foundational theory and limitations governing adaptive and efficient control of high power/efficient transmitter technology. - PI: Tony Quach (937) 528-8903 AFRL/RYDI, Tony.Quach@wpafb.af.mil - Co-PI: Christopher Bozada (937) 528-8685 AFRL/RYD, Christopher.Bozada@wpafb.af.mil ### Approach: - Develop the theoretical understanding for multi-phase digital signal reconstruction with multi-phase LO mixing in power DAC/Mixer architecture to cancel nonlinearity, enable wide bandwidth and digital phase shifting - Develop the theoretical understanding for pulse-width modulated switch-mode power amplifier to enable highly efficient / linear transmitter technology - Develop models for reconfigurable GaN devices to enable power scaling for waveform agile operation - Transition knowledge and designs to AFRL's complementary 6.2 funded demonstration of a waveform agile transmitter Funding: for 3-Years #### Task Definition: | Task 1 | Multi-phase digital signal reconstruction theoretical exploration | |--------|---| | | mand prices digital eight recent determined exploration | | Task 2 | Pulse width modulated switch-mode PA theoretical exploration | | Task 3 | Reconfigurable GaN transistor core models for power scaling | | Task 4 | Waveform Agile transmitter demonstration | # **Advanced Computational Methods for Study of** Electromagnetic Compatibility PI Professor Catalin Turc NJIT and Mathematical Systems & Solutions # Highly Scalable **Computational-Based Engineering Algorithms** for Emerging Parallel Machine Architectures - PI Dimitri Mavriplis and Jay Sitaraman - University of Wyoming and Scientific Simulations LLC Task 1: Investigate hierarchical parallel partitioning strategies **Task 2:** Demonstrate combined space-time parallelism (timespectral or other) Task 3: Implement parallel CSD approaches **Task 4:** Demonstrate efficient parallel scalability for fully coupled CFD/CSD problem Task 5: Unified programming model for GPU/CPU architectures Space-time MPI for time spectral method GPU speedup for unstructured mesh solver Scalability of CFD solver @4000 cpus 2000 NCPUS Scalability of CFD/CSD solver using beam model Distribution A: Approved for public release: distribution is unlimited on AePW model (HIRENASD) ### Nonintrusive Diagnostics for Off-Body Measurements in Flight Experiments Dr. Alan Cain, Innovative Technology Applications Company, abcain@itacllc.com PI Dr. Mark Rennie, University of Notre Dame, rrennie@nd.edu ### Objective Develop new methods for in-flight, nonintrusive measurements of off-body, aerothermodynamic flow parameters. # Approach Determine flow parameters from the optical aberrations produced by density variations in the flow, i.e. from "aero-optic" measurements. Generate a reference light source using the emitted light from a laser-induced breakdown (LIB) spark for a fully nonintrusive method. The region of high-temperature air generated by the LIB spark is also used for computation of detailed flow velocities using a "thermal tufting" approach. ### Concept Instruments Aero-optic measurements ### "Thermal tufting" ### Detailed Flowfield Measurement Example Determined from regional cross-correlation of sequential wavefront measurements through a compressible shear layer ### **Features** #### Measurement Aero-optic measurements of boundary layer Regional cross-correlation of two sequentially-measured aero-optic wavefronts Convection of high-temperature air created by LIB spark Intensity of LIB spark - Local air pressure ### Flow Parameter Boundary-layer thickness, freestream density, mean freestream velocity Detailed velocity flow field (for primarily 2-D flows) Local flow velocity Spectrum of LIB spark — Chemical composition of flow Sampling rate using LIB spark is ~200 Hz, but optical measurements up to ~100 kHz or more can be achieved using a continuous LED beacon. ease: distribution is unlimited # AFOSR STTR Phase I Project FA9550-12-C-0045 (topic AF11-BT25) Computational Model for Electrode Erosion by High-Pressure Moving Arcs PI: Dr Vladimir Kolobov: CFD Research Corporation – 215 Wynn Drive, Suite 501, Huntsville, AL 35805 Academic Partner: Dr A.Fridman, Dr A.Rabinovich, Drexel Plasma Institute ### **Problem & Technical Objectives** - Arc heaters provide high-temperature airflows needed for simulating extreme conditions for space vehicles and hypersonic weapon systems - This project aims to develop theory and validated computational model of electrode erosion by highpressure moving arcs - Understand effects of different factors on material removal rates to help increasing lifetime of arc heaters by improved electrode design # gliding arc Simulation of moving arc with dynamically adaptive Cartesian mesh ### **Challenges & Innovations** - Physics of arc attachment and electrode erosion by high-pressure moving arcs is poorly understood - Existing models and computational tools do not take into account all the important factors - CFDRC Solution: high-fidelity physical models and dynamically adaptive mesh technology for accurate and efficient simulations of arc motion and electrode erosion by the plasma - Unified multi-phase solver for solid, liquid, gas, and plasma using different physical models for different phases - Validate and fine-tune models vs experiments ### **Commercialization** - New tool will help better understand electrode erosion process by high-pressure moving arcs - Help AEDC extend the run time and increase usable lifetime of arc heaters in hypersonic facilities - Market new tool's capabilities to DoD and NASA facilities using arc heaters for hypersonic testing and other applications - Offer improved capabilities for simulating multi-phase processes involving gas, plasma, solid and liquid, proven difficult to measure and control experimentally. # **Mission** # **AFOSR T&E Thrust Teams** | Aero | AFOSR | |------|-------| | | AFOSR | | | 96 TW | | | NASA | | | AFFTC | | | AFFTC | | | AFRL | | Mat | AFOSR | | | AFOSR | | | AEDC | | | AFRL | | | 96 TW | | Hyper | AFOSR | |---------|-------| | | AFFTC | | | AEDC | | | AEDC | | | AEDC | | | AEDC | | | 96 TW | | I&DM&F | AFOSR | | | AFOSR | | | AFRL | | | AFFTC | | | AFRL | | | 96 TW | | | AFRL | | Sensors | AFOSR | | | 96 TW | | | 96 TW | | | 96 TW | # **AF Workforce Pipelines**